INSTITUTE REPORT NO. 224 RIMARY DERMAL IRRITATION POTENTIAL OF TRIMETHYLOLETHANE TRINITRATE (TMETN) IN RABBITS EARL W. MORGAN, DVM, MAJ VC and DON W. KORTE, JR., PhD, MAJ MSC TOXICOLOGY BRANCH, DIVISION OF COMPARATIVE MEDICINE AND TOXICOLOGY OCTOBER 1986 Toxicology Series 114 LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 DISTRIBUTION STATEMENT A Approved for public release? Distribution Unlimited 88 9 16 22 9 Primary Dermal Irritation Potential of Trimethylolethane Trinitrate (TMETN), (Toxicology Series 114) -- Morgan and Korte Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes. Destroy this report when it is no longer needed. Do not return it to the originator. Citation of trade names is this report does not constitute an official endorsement or approval of the use of such items. This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5) (Signature and date) 15 Oct 1986 This document has been approved for public release and sale; its distribution is unlimited. ### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|--| | LAIR Institute Report No. 224 | | | 4. TIPLE (and Substitue) Primary Dermal Irritation Potential of Trimethylolethane Trinitrate (THETN) in Rabbits | s type of report a period covered Final 24 Oct - 13 Nov 84 | | | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(*) Earl W. Morgan, DVM, MAJ VC Don W. Korte Jr., PhD, MAJ MSC | E. CONTRACT OR GRANT NUMBER(*) | | P. PERFORMING ORGANIZATION NAME AND ADDRESS Toxicology Branch, Div of Comp Med and Tox Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 | DELG2720A835 NU 180; APC TLO9 | | US Army Medical Research and Development Comman | d October 1986 | | Fort Detrick, MD 21701-5010 | 13 NUMBER OF PAGES | | 14. HONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Off
US Army Medical Bioengineering Research and
Development Laboratory | UNCLASSIFIED | | Fort Detrick, ND 21701-5010 | 15# DECLASSIFICATION POWNGRADING | 16. DISTRIBUTION STATEMENT (of this Report) THIS DOCUMENT HAS BEEN CLEARED FOR PUBLIC RELEASE AND SALE: ITS DISTRIBUTION IS UNLIMITED. REBUTION STATEMENT (of the shaterst entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Primary Dermal Irritation, Trimethylolethane Trinitrate, TMETN, Mammalian Toxicology, Rabbit 10. AUSTRACT (Continue ex reverse side it necessary and identify by block number) The primary dermal irritation potential of trimethylolethane trinitrate (TMETN) was determined in male and female New Zealand White rabbits using a modified Draize method. The test compound was non-irritating. Very slight erythema was observed in 2 rabbits by 1/2 hour after dosing and in 4 rabbits at 24 hours after dosing. All rabbits had returned to normal by 48 hours after dosing. Neither edema nor any other recognizable skin reaction was detected at any time during the 14-day observation period. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ### ABSTRACT The primary dermal irritation potential of trimethylolethane trinitrate (TMETN) was determined in male and female Nev Zealand White rabbits using a modified Draize method. The test compound was non-irritating. Very slight crythema was observed in 2 rabbits by 1/2 hour after dosing and in 4 rabbits at 24 hours after dosing. All rabbits had returned to normal by 48 hours after dosing. Neither edema nor any other recognizable skin reaction was detected at any time during the 14 day observation period. Key words: Primary Dermal Irritation, Trimethylolethane Trinitrate, TNETN, Mammalian Toxicology, Rabbit | Acoes | ion For | ./_ | |--------|-----------|-------| | NTIS | GRALI | E | | DTIC 1 | EAB | | | Unarm | ounced | | | Junti | t.cation_ | · | | By | ibution/ | | | | lability | Codos | | | Avail and | i/or | | Dist | Specia | l | | AN | | | i ### PREFACE TYPE REPORT: Primary Dermal Teritation GLP Study Report TESTING FACILITY: US Army Medical Research and Development Command Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 SPONSOR: US Army Medical Research and Development Command US Army Medical Bioengineering Research and Development Laboratory Fort Detrick, Maryland 21701-5010 Project Officer: Gunda Reddy, PhD WORK UNIT: 3E162720A835 Toxicity Testing of Propellants WU 180; APC TLO9 GLP STUDY NUMBER: 84043 STUDY DIRECTOR: MAJ Don W. Rorte Jr., PhD, MSC PRINCIPAL INVESTIGATOR: CP7 Earl R. Morgan, DVM, VC Diplomate of American College of Veterinary Preventive Medicine REPORT AND DATA MANAGEMENT: A copy of the final report, study protocol, retired SOPs, raw data, analytical, stability, and purity data of the test compound, and an aliquot of the test compound will be retained in the LAIR Archives. TEST SUBSTANCE: Trimethyloletnane Trinitrate INCLUSIVE STUDY DATES: 24 October - 13 November 1984 OBJECTIVE: The objective of this study was to determine the primary dermal irritation potential of Trimethylolethane Trinitrate in male and female New Zealand White rabbits. # ACKNOWLEDGMENT SGT Steven K. Sano, BS and Yvonne C. Johnson, BS, assisted in the research; SP4 James J. Fisher, SP4 Scott L. Schwebe, and Charlotte Speckman provided care for the animals; and Callie B. Crosby, MA, and Brenda V. Goce, provided secretarial assistance. # SIGNATURES OF PRINCIPAL SCIENTISTS AND MANAGERS INVOLVED IN THE STUDY We, the undersigned, declare that GLP Study 84043, was performed under our supervision, according to the procedures described herein, and that this report is an accurate record of the results obtained. DON W. KORTE JR., WhD / DATE MAJ, MS Study Director EARL W. MORGAN, DVM// DATE CPT, VC Principal Investigator CONRAD R. WHEELER, PhD / DATE DAC Analytical Chemist # DEPARTMENT OF THE ARMY # LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 6800 SGRO-ULZ-QA 14 January 1986 MEMORANDUM FOR RECORD SUBJECT: Report of GLF Compliance 1. I hereby certify that in relation to LAIR GLP Study 84043 the following inspections were made: 6 November 1984 - 2. The report and raw data for this study were audited on 10 October 1985. - 3. Routine inspections with no adverse findings are reported quarterly, thus these inspections are also included in the 21 January 1985 report to Management and the Study Director. GARY L. DUTCHER SSG, USA Quality Assurance Unit # TABLE OF CONTENTS | ան արդագրան արդանական արդանական արդանական արդանական արդանական արդանական արդանական արդանական արդանական արդանակա | Ų | |--|------| | Abstract | į | | Prefaceii | Ĺ | | Acknowledgmentsi | v | | Signatures of Principal Scientists | V | | Report of Quality Assurance Unitv | i | | Table of Concentsvi | i | | BODY OF REPORT | | | INTRODUCTION | 1. | | Objective of Study | ı | | Haterials | | | Test Substance | 2 | | NETHODS | | | Group Assignment/Acclimation Test Procedures Observations Duration of Study Changes/Deviations Raw Data and Final Report Storage | 2344 | | RESULTS | 4 | | DISCUSSION | 4 | | CONCLUSION | 5 | | urrere | £ | # Table of Contents (continued) | ۸ | p | þ | ۲ | N | n | Y | C | ES | |---|---|---|---|---|---|---|---|----| | | | | | | | | | | | | Chemical Data | |-------------|------------------------------------| | Appendix C. | Historical Listing of Study Events | | | TAN 1700 | Primary Dermal Irritation Potential of Trimethylolechane Trinitrate in Hale and Female Rubbits--Horgan et al The Department of Defense is considering the use of diethyleneglycol dinitrate (DEGDN), triethyleneglycol dinitrate (TEGDN), or trimethylolethane trinitrate (THETN) as a replacement for nitroglycerin in munition formulations. A "health effects" review conducted for the US Army Medical Bioengineering Research and Development Laboratory (USAMBRDL) identified numerous gaps in the toxicology database of these compounds (1). Consequently, USAMBRDL has tasked the Toxicology Branch, LAIR, to conduct an initial health effects evaluation of DEGDN, THETN, TEGDN, and two DEGDN-based propellants, JA-2 and DIGL-RP. This initial evaluation includes the Ames mutagenicity assay, acute oral toxicity tests in rats and mice, acute dermal toxicity tests in rabbits, dermal and ocular irritation studies in rabbits, and dermal sensitization studies in guinea pigs. This report contains the results of a scady to assess the primary dermal irritation potential of TMETN, in rabbits. Objective of Study The objective of this study was to determine the primary dermal irritation potential of TMETN in male and female New Zealand White rabbits. MATERIALS Test Substance Chemical name: Trimethylolethane Trinitrate Chemical structure: CH2ONO2 CH3-C-CH2ONO2 CH2ONO2 Holecular formula: $C_5H_9N_3O_9$ Other test substance information is presented in Appendix A. ### Animal Data Four male and four female New Zealand White rabbits (Elkhorn Rabbitry, Watsonville, CA), identified individually with ear tattoces, numbered 84F596 to 84F597, 84F599 to 84F603, inclusive, and 84F611 were assigned to the study. The animal weights on dosing day (30 Oct) ranged from 3.0 to 3.5 kg. Additional animal data appear in Appendix 8. ### Husbandry The rabbits were housed individually in stainless steel, screen-bottomed, battery-type cages with automatically flushing dumptanks. The diet consisted of 150 g per day of Certified Furina Chow Diet 5322 (Ralston Purina Company, St Louis, MO); water was provided by continuous drip from a central line. The animal room temperature was maintained at 20.0 to 22.2°C with a relative humidity range of 48 to 66 percent with short spikes up to 82 percent associated with room cleaning. The photoperiod was 12 hours of light per day. ### METHOUS # Group Assignment/Acclimation Study animals were acclimated for 6 days to the study room following a 14-day quarantine by the Animal Resources Group. During this period they were observed daily for signs of illness. They were treated once prophylactically for ear mites with Canex# and mineral oil in the ears. ### Test Procedures This study was conducted in accordance with EPA guidelines (2) and LAIR SOP-OP-STX-34 (3). The backs of 8 rabbits were close-clipped 24 hours before the actual dosing. The clipped area was divided into 4 quadrants designated I-V (4, 5). Sites I and IV were shaw patches. Sites II and III were test compound sites. Since the TMETN is a liquid, a standard dose of 0.5 ml of the test compound was placed on 1-inch (2.5 cm) square gauze patches which were taped to Sites II and III. Blenderme, (Nedical Products Division of 3h, Saint Paul, NN), a semiimpervious, hypoallergenic surgical tape, was used to hold the patches in place-Vet Wrape (Animal Care Products Division of 3h, Saint Paul, NN) was then wrapped securely around the animal. The test compound was left in contact with the skin for 4 hours. At the end of the exposure period the wrapping and patches were removed, and the areas were secored 1/2 hour later. # Observations The grading and scoring for dermal reactions were performed according to Table 1. Observations were made daily from 30 October to 13 November 1984. Scoring and grading were performed at 1/2, 24, 48, and 72 hours after removal of the patch. # TABLE 1 EVALUATION OF SKIN REACTIONS | No erythemu | U | |--|-------------| | Very slight erythema (barely perceptible) | 1 | | Well-defined erythema | 1
2
3 | | Moderate-to-severe erythema | 3 | | Severe erythema (beet redness to slight | | | eschar formation (injurious in depth) | 4 | | Possible total erythema score: | 4 | | dema Formation | | | No edema | U | | Very slight edema (barely perceptible) | 1 | | Slight edema (edges of area well-defined | | | by definite raising) | 2 | | Moderate edema (edges raised approximately 1 mm) | 3 | | Severe edema (raised more than 1 mm and | | | extending beyond area of exposare) | 4 | | Possible total edema score | 4 | ^{*}Any skin reaction more serious than severe edema, vesiculation, ulceration, or necrosis places the chemical in Category V. # Duration of Study Appendix C is a complete listing of historical events. ### Changes/Deviations Rabbit number 84F601 had the test compound and the shaw patch sites inadvertently reversed. All other aspects of this study were conducted in accordance with all applicable SOPs and addenda. # Ray Data and Final Report Storage A copy of the final report, study protocols, raw data, retired SOPs, and an aliquot of the test compound were retained in the LAIR Archives. ### RESULTS Animals were scored for erythema and edema at each patch site. Five rabbits exhibited very slight erythema (score 1) at test compound sites. Rabbits 84F597 and 84F602 were observed to have very slight erythema at 1/2 hour after dosing. Rabbits 84F596, 84F597, 84F600, and 84F611 exhibited very slight erythema 24 hours after dosing. All rabbits had returned to normal by 48 hours after dosing. Neither edema nor any other recognizable skin reaction was detected at any time during the 14-day observation period. The sham patch sites were normal throughout the study. Results of scoring the dermal irritation potential in each rabbit were tabulated (Appendix D). ### DISCUSSION THETN produced very slight erythems at the test patch sites in five of eight rabbits after a 4-hour dermal patch test. Neither edemainor any other recognizable skin reaction was detected at any time during the 14-day observation period. The primary irritation index adapted from McCreesh and Steinberg (5) was used as a basis for categorization. Non-irritating compounds (Category I) have peak net mean scores of 0.0-0.5. Mild irritants (Category II) have peak net mean scores from 0.51 to 2.0. Category III Compounds are moderately irritating with indices between 2.1 and 5.0. Chemicals are considered severe irritants (Category IV) if they have indices between 5.1 and 7.9 and they produce necrosis, vesiculation, ulceration, and/or eschars. Compounds which are impossible to classify because of staining or masking of effects due to physical properties are placed in Category V. The peak net mean score from the test compound was 0.5. Therefore, TMETN was classified as a non-irritating chemical (Category I). Jones et al (6) studied the toxicity of Propylene Glycol 1, 2-dinitrate (PGDN) a nitrate ester structurally similar to THETN. Their studies showed that PGDN was absorbed percutaneously but produced no primary dermal irritation at either 24 or 72 hours after exposure to vapor. The results of this study with THETR are consistent with the non-irritancy reported for PGDN. # CONCLUSION The test compound, TMETN, is a non-irritant under conditions of this assay. ### REFERENCES - 1. Holleman JW, Ross RH, Carroll JW. Problem definition study on the health effects of diethyleneglycol dinitrate, triethyleneglycol dinitrate, and trimethylolethane trinitrate and their respective combustion products. Frederick, Maryland: US Army Hedical Bioengineering Research and Development Laboratory, 1983, DTIC No ADA 127846. - 2. Environmental Protection Agency. Office of Pesticide and Toxic Substances, Office of Toxic Substances (TS-792). Primary Dermal Irritation. In: Health effects test guidelines. Washington, DC: Environmental Protection Agency, August 1982; EPA 560/6-82-001. - 3. Primary Dermal Irritation Study. LAIR Standard Operating Procedure OP-STX-34, Letterman Army Institute of Research, Presidio of San Francisco, CA. 1 August 1984. - 4. Draize JH, Woodard G, Calvery NO. Methods for the study of irritation and toxicity of substances applied topically to the skin and mucous membranes. J Pharmacol Exp Ther 1944; 85:377-390. - 5. McCreesh AH, Steinberg M. Skin irritation testing in animals. In: Marzulli FN, Maibach HI, eds. Dermato-toxicology and pharmacology (Advances in modern toxicology, vol 4). Washington: Hemisphere Publishing Corp, 1977: 193-210. - Jones RA, Strickland JA, Siegel J. Toxicity of Propylene Glycol 1,2-Dinitrate in experimental animals. Tox Appl Pharmacel 1972; 22: 128-137. | | rage | |-------------|--| | Appendix A. | Chemical Data9 | | Appendix B. | Animal Datall | | Appendix C. | Historical Listing of Study Events13 | | Appendix D. | Tabular Scoring Data15 | | | | | • | on the second control of the | Appendices ### CHEMICAL DATA Chemical Name: 1,3-Propanediol, 2-methyl-2 [(nitrooxy)methyl]- dinitrate (ester) Other Listed Names: 1,3-Propaned(ol-2-(hydroxymethyl)-2-methyl-, trinitrate; 1,1,1-Trimethylolethane trinitrate (THETN), Metriol trinitrate (MTN); Nitropentaglycerin CAS: 3032-55-1 Structural formula: CH₂ONO₂ CH₂ONO₂ CH₂ONO₂ Malecular formula: C5H9N3O9 Molecular Weight: 255.15 Physical state: Light brown oil Melting Point: -3°*† Compound Density: 1.47 g/cm *t Lot No: 53-84A Source: Naval Ordance Station Indian Hend, MD Chealeal Analysis ### Instrumentation: Hitra-violet (UV) spectra were obtained using a Hitachi 110-A Spectrophotomater (Hitachi Instruments, Inc., Mountain View, CA), infra-red spectra (IR) were obtained with a Perkin-Elmer Model 457 Infra-red Spectrophotometer (Perkin-Elmer, Norwalk, CT) and nuclear magnetic resonance (NMR) spectra were recorded on a Varian FT-80 NMR (Varian, Palo Alto, CA) using tetramethylsilane as an internal standard. Chromatographic analysis was performed using a 1090B HPLC with diode array detector (Hewlett-Packard, Santa Clara, CA) and a Brownlee RP-18 Spheri-5 Column, 4.6 x 250 mm (Brownlee Labs, Inc., Santa Clara, CA). The following conditions were employed for the HPLC assay: solvent system, 70% methanol, 30% water; flow rate 0.9 ml/min; detector wavelength, 215 nm; oven temperature, 50°C. ^{*} Holleman JW, Ross RN, Carroll JW. Problem definition study on health health effects of diethylenegycol dinitrate, triethyleneglycol dinitrate and trimethylolethane trinitrate and their respective combustion products. Frederick, Maryland: U.S. Army Medical Bioengineering Research and Development Laboratory, 1983; DTIC No. ADA 127846, pl7. t Lindner V. Properties of explosive aliphatic nitrate esters. Table 5. In: Grayson M., exe. ed. Kirk-Othmer encyclopedia of chemical technology. Volume 9. 3rd ed. New York: John Wiley and Sons, Inc., 1980:573. Morgan--10 ### Results: UV Spectrum: For UV analysis TMETN was dissolved in acetonitrile. UV absorbance begins at approximately 240 nm and increases with decreasing wavelength.* No absorption peak was observed. IR (KBr windows): 2900, 1645 (asymmetric stretch of NO group), 1470, 1375, 1280 (symmetric stretch of NO2 group), 990, 860, and 755 cm ·† HNMR (CDC1, 80MHZ): 61.22 (S, 3H, CH3), 6.44 (S, 6H, -CH2 -).† TMETN subjected to HPLC analysis eluted as two peaks with retention times of 8 and 12.5 min.§ Based on integration of peak areas the first peak represented 98% of the sample. The second peak was not identified. No decomposition of TMETN was detected by HPLG after storage of TMETN (nest or in ethanol) for a period of nine weeks. ^{*}Wheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010, p 51. Letterman Army Institute of Research, Presidio of San Francisco, CA. tWheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010.2, p 67. Letterman Army Institute of Research, Presidio of San Francisco. CA. [†]Ibid., p 68. SWheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010, p 72-75. Letterman Army Institute of Research, Presidio of San Francisco, CA. Wheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010.1, p 34. Letterman Army Institute of Research, Presidio of San Francisco, CA. ### ANIMAL DATA Species: Oryctolagus cuniculus Strain: New Zealand White (albino) Source: Elkhorn Rabbitry 5265 Starr Way Watsonville, CA 95076 Sex: Male and Female Age: Young Adults Animals in each group: 4 males and 4 females Condition of animals at start of study: Normal Body weight range at dosing: 3.0 - 3.5 Kg Identification procedures: Ear tag, tag numbers 84F596-84F597; 84F599-84F603, and 84F611 inclusive- Precest conditioning: 1. Quarantine from 11 October - 29 October 1984 2. Aniual were close-clipped and examined 24 hours before dosing. Justification: Laboratory rabbits are a proven sensitive animal model for dermal irritation. Appendix B # HISTORICAL LISTING OF STUDY EVENTS | Date | Event | |------------------|---| | 11 Oct 84 | Rabbits arrived LAIR. | | 12 Oct 84 | They were carrooed, weighed, examined for illness, and placed under a two week quarantine. | | 11-23 Oct 84 | Animals were checked daily by Animal Resources Group (ARG) personnel. | | 24 Oct 84 | All rabbits were treated with Camex® and mineral oil in their ears. Rabbits were removed from quarantine after being certified healthy by ARG Staff Veterinarian. The animals were weighed. | | 25-29 Oct 84 | Animals were checked daily. | | 29 Uct 84 | Animals were close clipped and areas marked. | | 30 Oct 84 | Animals were weighed. Test substance was applied for four hours. Patches were removed and sites scored within 60 minutes. | | 31 Uct-13 Nov 84 | Animals were observed daily. | | 31 Oct- 2 Nov 84 | Areas were scored at 24, 48, and 72 hours after exposure. | | 5 Nov 84 | Reclipped animals. | | 6 Nov 84 | Animals were weighed. | | 13 Nov 84 | Animals were weighed and sacrificed. | SUPERATY OF PRIMARY IRRITATION TEST DATA | Animal No. | 3
Test | 30-60 kin
c Sham Ve | 30-60 Min
Test Sham Vehicle | Test | 24 h
Sham | 24 h
Sham Vehícle | Test | 48 h
Sham | 48 h
Sham Vehícle | Test | 72 h
Sham | 72 h
Sham Yehicle | |--------------------|-----------|------------------------|--------------------------------|------|--------------|----------------------|----------|--------------|----------------------|------|--------------|----------------------| | 84F596 | 0 | Q | 0 | - | 9 | 0 | ٥ | 5 | 0 | 0 | 0 | 0 | | 597 | - | 3 | 5 | - | Э | Ð | 3 | 0 | 5 | 0 | 0 | 3 | | 599 | 0 | 0 | 5 | 0 | ~ | 0 | 0 | ၁ | 0 | 0 | 0 | 0 | | 119 | 5 | o | 5 | - | 5 | ð | 5 | 5 | 9 | 9 | 0 | 3 | | 009 | ວ | 0 | Ö | and. | 0 | 5 | 0 | 0 | Ð | ၁ | 0 | 3 | | 601 | 9 | 0 | э | 0 | ၁ | 3 | 3 | 0 | Þ | 9 | 0 | Ö | | 602 | ~ | 0 | o | ٥ | 0 | ð | 0 | 0 | 0 | 0 | 0 | Þ | | 603 | 0 | ၁ | Э | 5 | 3 | 3 | Þ | ၁ | 5 | 0 | 5 | 3 | | Mean* | 52. | 5 | Э | 5. | o | D D | 0 | 0 | D | 3 | Э | 3 | | Net Mean
Scoret | .25 | ٥ | 5 | ર્ય | 5 | 3 | 5 | 9 | 0 | ə | 0 | ၁ | | | | | | | | | | | | | | | *Peak net mean score for test compound .5; Primary Skin Irritation Category I flest Mean Value - (greater of sham or vehicle mean value) ### OFFICIAL DISTRIBUTION LIST Commander US Army Medical Research and Development Command ATTN: SGRD-RMS/Mrs. Madigan Fort Detrick, MD 21701-5012 Defense Technical Information Center ATTN: DTIC/DDAB (2 copies) Cameron Station Alexandria, VA 22304-6145 Office of Under Secretary of Defense Research and Engineering ATTN: R&AT (E&LS), Room 3D129 The Pentagon Washington, DC 20301-3080 The Surgeon General ATTN: DASG-TLO Washington, DC 20310 HQ DA (DASG-ZNA) WASH DC 20310-2300 Commandant Academy of Health Sciences US Army ATTN: HSHA-CDM Fort Sam Houston, TX 78234-6100 Umformed Services University of Health Sciences Office of Grants Management 4301 Jones Bridge Road Bethesda, MD 20814-4799 US Army Research Office ATTN: Chemical and Biological Sciences Division PO Box 12211 Research Triangle Park, NC 27709-2211 Director ATTN: SGRD-UWZ-L Walter Reed Army Institute of Research Washington, DC 20307-5100 Commander US Army Medical Research Institute of Infectious Diseases A ITN: SGRD ULZ A Fort Detrick, MD 21701-5011 Commander US Army Medical Bioengineering Research & Development Laboratory ATTN: SGRD-UBG-M Fort Detrick, Bldg 568 Frederick, MD 21701-5010 Commander US Army Medical Bioengineering Research & Development Laboratory ATTN: Library Fort Detrick, Bldg 568 Frederick, MD 21701-5010 Commander US Army Research Institute of Environmental Medicine ATTN: SGRD-UE-RSA Kansas Street Natick, MA 01760-5007 Commander US Army Institute of Surgical Research Fort Sam Houston, TX 78234-6200 Communiler US Army Research Institute of Chemical Defense ATTN: SGRD-UV-AI Aberdeen Proving Ground, MD 21010-5425 Commander US Army Aeromedical Research Laboratory Fort Rucker, AL 36362-5000 AIR FORCE Office of Scientific Research (NL) Building 410, Room A217 Bolling Air Force Base, DC 20332-6448 Commander USAFSAM/TSZ Brooks Air Force Base, TX 78235-5000 Head, Biological Sciences Division OFFICE OF NAVAL RESEARCH \$00 North Quincy Street Arlington, VA 22217-5000